[Electromagnetism] Homework Sheet No. 2

<u>Issued 13 Oct.</u> 2021

- 1. Evaluate the integral $J = \int_V e^{-r} (\nabla \cdot \frac{\hat{\mathbf{r}}}{r^2}) d\tau$ (where V is a sphere of radius R, centered at the origin) by two different methods, as in Ex. 1.16. (Textbook, p. 52, Problem 1.49).
- 2. (a) Let $\mathbf{F}_1 = x^2 \hat{\mathbf{z}}$ and $\mathbf{F}_2 = x \hat{\mathbf{x}} + y \hat{\mathbf{y}} + z \hat{\mathbf{z}}$. Calculate the divergence and curl of \mathbf{F}_1 and \mathbf{F}_2 .

Which one can be written as the gradient of a scalar? Find a scalar potential that does the job. Which one can be written as the curl of a vector? Find a suitable vector potential.

- (b) Show that $\mathbf{F}_3 = yz\hat{\mathbf{x}} + zx\hat{\mathbf{y}} + xy\hat{\mathbf{z}}$ can be written both as the gradient of a scalar and as the curl of a vector. Find scalar and vector potentials for this function. (Textbook, p. 52, Problem 1.50).
- 3. Check the divergence theorem for the function

 $\mathbf{v} = r^2 \cos \theta \hat{\mathbf{r}} + r^2 \cos \phi \hat{\mathbf{\theta}} - r^2 \cos \theta \sin \phi \hat{\phi}$, using as your volume one octant of the sphere of radius R (Fig. 1). Make sure you include the entire surface. [Answer: $\pi R^4/4$] (Textbook, p. 55, Problem 1.54).

x R

Fig. 1 Figure for problem 3.

Fig. 2 Figure for problem 4.

- 4. A thick spherical shell carriers charge density $\rho = k/r^2$ ($a \le r \le b$) (Fig. 2).
- (a) Find the electric field in the three regions:
- (i) r < a, (ii) a < r < b, (iii) r > b.
- (b) Plot $|\mathbf{E}|$ as a function of r, for the case b = 2a.
- (c) Find the potential at the center, using infinity as your reference point. (Textbook, p. 76, Problem 2.15; p. 83, Problem 2.23).
- 5. A long coaxial cable (Fig. 3) carries a uniform volume charge density ρ on the inner cylinder (radius a), and a uniform surface charge density on the outer cylindrical shell (radius b). This surface charge is negative and is of just the right magnitude that the cable as a whole is electrically neutral.

Fig. 3 Figure for problem 5.

(a) Find the electric field in each of the three regions: (i) inside the inner cylinder (s < a),

- (ii) between the cylinders (a < s < b), (iii) outside the cable (s > b).
- (b) Plot $|\mathbf{E}|$ as a function of s.
- (c) Find the potential difference between a point on the axis and a point on the outer cylinder. (Textbook, p. 76, Problem 2.16; p. 83, Problem 2.24).
- 6. Consider an infinite chain of point charges, $\pm q$ (with alternating signs), strung out along the x axis, each a distance a from its nearest neighbors. Find the work per particle required to assemble this system. [Partial answer: $-\alpha q^2/(4\pi\varepsilon_0 a)$, for some dimensionless number α ; your problem is to determine α . It is known as the Madelung constant. Calculating the Madelung constant for 2- and 3-dimensional arrays is much more subtle and difficult. See "Principles of the Theory of Solids" by J. M. Ziman, Sec. 2.3, (Cambridge U. Press, 1972)]. (Textbook, p.94, Problem 2.33)
- 7. A metal sphere of radius R carries a total charge Q. What is the force of repulsion between the "northern" hemisphere and the "southern" hemisphere? (Textbook, p. 104, Problem 2.42).
- 8. The electrical potential of some configuration is given by the expression $V(\mathbf{r}) = A(e^{-\lambda r}/r)$, where A and λ are constants. Find the electric field $\mathbf{E}(\mathbf{r})$, the charge density $\rho(r)$, and the total charge Q. [Answer: $\rho = \varepsilon_0 A(4\pi\delta^3(\mathbf{r}) \lambda^2 e^{-\lambda r}/r)$] (Textbook, p. 108, Problem 2.50).